
職務経歴書

【2D コンセプトアーティスト, 3D アーティスト】

会社名：
株式会社　オーパス

事業内容：
ゲーム・ソフトウェアの企画・開発、携帯電話ゲームソフトの企画開発
オンラインコミュニティー/ゲームミドルウェアの制作販売
ゲーム音楽制作、ゲーム音響、シミュレータ音響製作
CGツールズ&ミドルウェアの製作

資本金 ：5,000万円以上

★クライアント：株式会社　マーベラス(日本) - タイトル：ふわふわチャーミーキティー (バーチャルペット)
チーム人数：3人、Unity/Android
経験期間：2012年12月〜2013年2月
ハローキティの2Dアニメーション作成, UIデザイン, メインアーティスト
使用ソフト：Photoshop、3dsMax, Unity

★クライアント：株式会社　マーベラス(日本) - タイトル：IA Visual Tracks Colorful (リズムゲーム)
チーム人数：10人、Unity/PsVita
経験期間：2013年2月〜2014年8月
JSONでリアルタイム3D動画の作成(動画20個)、UI デザイン、2DUIアッセットとFX、動画の2Dストリーボード
使用ソフト：Photoshop、3dsMax, Unity

出向先：株式会社　リアルスタイル
★クライアント：株式会社　バンダイナムコエンターテインメント(日本) - タイトル：Gundam Battle Fortress (RTS)
チーム人数：10人、Unity/PsVita　
経験期間：2014年8月〜2015年4月
10段階で進化する3Dの建物、ステージ５個、エンジンにインポート、機動戦士ガンダムの2Dデザイン

使用ソフト：Photoshop、Maya, Unity

★クライアント：株式会社　スクエア・エニックス(日本) - タイトル：Saga Scarlet Grace (RPG)　　
チーム人数:10人、Unity/PsVita
経験期間：2015年4月〜2015年7月
3Dモンスター作成,テクスチャー作成, リッギング (1体のアニメーションされたスケルトンから16個のモンスターを作成)

使用ソフト：Photoshop、Maya、Unity

会社名：
Lvl Studio

事業内容：
拡張現実アプリケーション、UXとUIデザイン、ソフトウェアの企画・開発、スマートフォンアプリケーション、テレビ番組のダウンロード用のコンテンツ
★クライアント：Leapfrog(カナダ) - タイトル：Leapfrog Academy (子供用の教育ゲーム)
チーム人数：7人、WebGL/タブレット　
経験期間：2015年12月〜2016年8月
3Dアーティストのマネージメント、ゲームの世界全体の3Dアセットの作成、WebGLエンジンにインポート、キャラクターの全てのアニメーション作成

使用ソフト：Photoshop、Maya、3dsMax、Playcanvas

会社名：
株式会社　エイティング

事業内容：

家庭用ゲーム機およびスマートデバイス向けゲームコンテンツの企画・開発・運営

資本金 ：1億円

チーム人数：25人
経験期間：2017年12月〜
3Dモデラ―（ロボット、キャラクター）テクスチャーアーテイスト、skinningアーテイスト
使用ソフト：Maya 2016、Maya 2016 ext.2.0、Substance Painter 2018、Unity、Unreal Engine、Bezel Engine、Zbrush 4R8、Photoshop、3D coat、Perforce、SVN、Slack
Maya使用スクリプト：Nightshade UV、Mel（Ariツール、Dora Skin Weight）、Python（Skin Wrangler）など

【教育】

ゲームアーティスト, 出版物のグラフィックアーティスト, ゲームデザイン

社会経済学科終了(フランス)
高校：Françoise Cabrini高校、2005年7月卒業

出版物グラフィックコース(フランス)
専門学校：Autograf （パリ）
期間：2005年9月〜2008年9月
グラフィックデザイン/雑誌出版/広告出版

アーティスト/ゲームプランナー(フランス)
専門学校：Isart Digital（パリ）
期間：2008年9月〜2011年9月
2Dコンセプトアート、3Dモデル、テクスチャーやアニメーション、Virtoolsエンジン練習

日本語学習(日本)
専門学校：赤門会/新潟エアリゾート日本語専門学校
経験期間：2011年9月〜2012年12月
日本語の勉強

【習得言語】

フランス語: 母国語
英語: 日常会話
日本語: 日常会話

【得意分野・希望分野】

得意分野：3Dモデラ―（ロボット、キャラクター）テクスチャーアーテイスト、skinningアーテイスト
希望分野：上記のようなキャラクターをZBrushからMaya/Substance Painterまでの過程で作りたい。

【習得スキル】

Photoshop:　操作は熟知しています。
経験年数：10年以上
得意スキル：イラスト、コンセプトアート、テクスチャー作成、レンダーパスコンポジット、画像修正

3dsMax, Maya：操作は熟知しています。
3dsMax：
経験年数：4年以上
キャラクター作成、ハードサーフェース作成、UV作成、リトポロジー、リッギング、アニメーション、エクスポート

Maya：
経験年数：4年以上
キャラクター作成、ハードサーフェース作成、UV作成、リトポロジー、ジョイント作成、Skinning、エクスポート

Z Brush：操作は熟知しています。
経験年数：2年以上
キャラクター作成、ハードサーフェース作成、ポリペイント、レンダーパス

Substance Painter：操作は熟知しています。
経験年数：2年以上
テクスチャー作成、マテリアル設定、エクスポート

Marmoset Toolbag 3：操作は熟知しています。
経験年数：１年以上
メッシュインポート、マテリアル設定、スカイやライト設定、カメラポストプロダクションエフェクト設定、2Dレンダリング、タンターブルレンダリング、ビューアエクスポート

JSON (UNITY)：リズムゲーム用のレベル作成の経験あり。
経験年数：２年以上

WebGL (PLAYCANVAS)：3Dのアセットやアニメーションの政策経験あり。
経験年数：１年以上

After Effect：2Dキャラクターのアニメーションの経験あり。
経験年数：１年以上

【自己学習プロセス】

CuberushのMarc Brunet氏のPBRキャラクター作成フルコース終了：ゼロから物理ベースキャラクターの作成からエンジンエクスポートまでのチュートリアル
実習内容：スカルプト、リトポロジー、UV、ベーキング、PBRテキスチャー作成、エンジンエクスポート
学習中ソフト：Unreal Engine 4、Keyshot、Topogun、3D coat、Substance Designer
学習予定：Mari、Marvelous Designer、より忠実な表情のモーションキャプチャ、Shader Forge、Substance Designer

【趣味】

[bookmark: _GoBack]Marmosetシーンの作成, Z Brushの練習, デッサンの練習, レトロゲーム収集 (15コンソール)、漫画、餃子作り

【連絡先】

住所：〒330－0852
埼玉県さいたま市大宮区大成町2－192－1第２タナカハイツ102号室
電話：080－9865－7281
★メール:romain.peiffer.isart@gmail.com
★ウェブサイト:
http://romainpeifferisart.wixsite.com/romain-peiffer
pixiv ID: user_pxtv7557
romain_peiffer.artstation.com
